### **Final Report** Title: Computational Design, Theoretical and Experimental Investigation of Carbon anotube (CNT) - Metal Oxide /Metal Hydride Composite - A practicable Hydrogen storage medium for Fuel Cell - 3. AFOSR/AOARD Reference Number: **AOARD-** 114066 AFOSR/AOARD Program Manager: Dr. R. Ponnappan/ Dr. Maj. Tammy Low **Period of Performance:** 04-06-2011 - 05-06-2012 **Submission Date: 29-08-2012** # **Principal Investigator:** Dr. K.Iyakutti CSIR Emeritus Scientist School of Physics Madurai Kamaraj University Madurai-625021, & Department of Physics, Noorul Islam University, Kumaracoil - 629180, Tamilnadu, INDIA | Report Documentation Page | | | | Form Approved<br>OMB No. 0704-0188 | | |------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------|-------------------------------------------------------------------|-------------------------------------------------|------------------------------------------------------------------| | maintaining the data needed, and of including suggestions for reducing | llection of information is estimated to completing and reviewing the collect this burden, to Washington Headquald be aware that notwithstanding at OMB control number. | ion of information. Send comment<br>arters Services, Directorate for Inf | s regarding this burden estimate formation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,<br>Highway, Suite 1204, Arlington | | 1. REPORT DATE | | 2. REPORT TYPE | | 3. DATES COVE | RED | | 14 SEP 2012 | | Final | | | to 05-06-2012 | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | A CNT-BH3 based hydrogen storage medium for fuel cell | | | | FA23861114066 | | | | | | | 5b. GRANT NUN | ИBER | | | | | | 5c. PROGRAM E | LEMENT NUMBER | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | Kombiah Iyakutti | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT | NUMBER | | | IZATION NAME(S) AND AI University,Theni M 25021,IN,625021 | ` ' | nagar,Madurai | 8. PERFORMING<br>REPORT NUMB<br><b>N/A</b> | G ORGANIZATION<br>ER | | | ORING AGENCY NAME(S) A <b>002, APO, AP, 9633</b> | ` ' | | 10. SPONSOR/M AOARD | ONITOR'S ACRONYM(S) | | | | | | 11. SPONSOR/M<br>NUMBER(S)<br>AOARD-11 | ONITOR'S REPORT | | 12. DISTRIBUTION/AVAIL | LABILITY STATEMENT<br>lic release; distribut | ion unlimited | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | SWCNTs-WO3 co<br>SWCNTs composit | rogenation of single<br>mposite, and SWCN<br>tes was determined a<br>ovided by TEM, AF | Ts-TiOs, are report<br>and the dehydroger | rted. The amount on ation behavior w | of hydrogen i<br>as studied. T | incorporated in the | | 15. SUBJECT TERMS Carbon nano tubes | s, Energy Storage Sy | ystem, fuel cells | | | | | 16. SECURITY CLASSIFIC | CATION OF: | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | a. REPORT | b. ABSTRACT | c. THIS PAGE | ABSTRACT Same as | OF PAGES<br><b>34</b> | RESPONSIBLE PERSON | unclassified Same as Report (SAR) **34** unclassified unclassified # Theoretical Investigation First Principles Study of Hydrogen Storage in SWCNT Functionalized with metal complexes (MgH<sub>2</sub>, TiO<sub>2</sub> & SnO<sub>2</sub>) # Introduction As the need for alternative energy is keep on increasing, the solid state storage of hydrogen remains a promising method for future energy needs. Due to their high surface area and stability carbon nanostructures are widely being investigated for storage purpose. Due to the poor hydrogen storage capacity of pristine carbon nanotubes, functionalization of carbon nanotube (CNT) is needed in order to become a nominal hydrogen storage medium (HSM) and to satisfy the US-DOE target. Based on our work on CNT+ BH3 [1,2] and other Hydrides[3-9], in the present work, hydrogen storage in (10,10) armchair single walled carbon nanotube (SWCNT) functionalized with some metal complexes (Magnesium hydride (MgH<sub>2</sub>), Titanium dioxide (TiO<sub>2</sub>) and Tin dioxide (SnO<sub>2</sub>)) has been investigated theoretically. ### METHOD OF CALCULATION All the calculations are carried out using density functional theory (DFT) as implemented in VASP. The projector augmented wave (PAW) potentials are used with local density approximation (LDA). Two unit cells of SWCNT (10, 10) are considered in the simulation cell of dimensions 30 Å x 30 Å x 2c, where 'c' is the lattice constant along the tube axis. The Monkhorst-Pack scheme has been used with 1 x 1 x 8 k-points. The electronic band structure and the density of states (DOS) are calculated using 21 k-points scheme. As a beginning, single molecule of MgH<sub>2</sub> (TiO<sub>2</sub>, SnO<sub>2</sub>) is attached to the CNT. The molecules are attached at a large distance in the outer surface of CNT and allowed to relax. After the interaction of molecule with the tube is analyzed, eight of each respective molecules are attached to SWCNT (10,10) as a full coverage. These systems are denoted as C8MgH<sub>2</sub>, C8TiO<sub>2</sub> and C8SnO<sub>2</sub> respectively. The H<sub>2</sub> molecules are attached one by one in these relaxed structures and for each system, the storage capacity, binding energy (E<sub>B</sub>) per H<sub>2</sub> molecule, desorption temperature (T<sub>D</sub>) has been calculated. #### CNT+MgH<sub>2</sub> SYSTEM Magnesium hydride (MgH<sub>2</sub>) has been identified as a suitable material for hydrogen storage applications due to its light mass, high energy density, hydrogen storage capacity and abundance in nature. The bond length Mg-H is 1.54 Å. #### **RESULTS AND DISCUSSION** Figure 1a shows the relaxed structure of CMgH<sub>2</sub>. It is noted that the CNT–MgH<sub>2</sub> distance and Mg-H bond lengths have increased to 2.73 and 1.72 Å respectively. The binding energy ( $E_B$ ) of MgH<sub>2</sub> with CNT is found to be 0.46 eV, which ensures the thermodynamical stability of the system. FIGURE 1. Single and eight MgH<sub>2</sub> molecules attached C(10,10). As a full coverage, $8MgH_2$ molecules have been attached to SWCNT(10,10). In this case, dimerization of $MgH_2$ molecules has observed (Fig. 1b), with an increased average Mg-H bond length (1.79 Å). The Mg-H bond lengths are not same in the relaxed structure and it is due to the different repulsive forces present in the dimer. The average H-H bond length in all the relaxed structures of $H_2$ molecules attached $C8MgH_2$ complex is about 0.78 Å (initial value = 0.74 Å). This notable change in H-H bond length ensures the strong interaction of $H_2$ molecules with $C8MgH_2$ . TABLE 1. H<sub>2</sub> binding energy, desorption temperature and storage capacities in all hydrogenated systems of C8MgH<sub>2</sub> Binding energy per H<sub>2</sub> **Desorption Temperature** wt.% of H2 **System** molecule (eV) (**K**) CNT + 8(MgH<sub>2</sub>+H<sub>2</sub>)0.28 357.39 1.36 $CNT + 8(MgH_2+2H_2)$ 2.68 0.21 265.65 CNT + 8(MgH<sub>2</sub>+3H<sub>2</sub>)0.55 703.28 3.97 $CNT + 8(MgH_2+4H_2)$ 0.32 405.31 5.22 434.44 6.44 The $H_2$ binding energy, desorption temperature and storage capacities in all hydrogenated systems of C8MgH $_2$ are given in Table 1. It can be noted that the $H_2$ binding energy range is 0.21 - 0.55 eV, whereas $E_B$ for MgH $_2$ in C8MgH $_2$ system is 1.12 eV. Hence, desorption of $H_2$ will not affect the CNT- MgH $_2$ complex. Also, the $H_2$ binding energy range is around the ideal range (0.2 – 0.4 eV) and hence, $T_D$ of $H_2$ molecules lies in the nominal range applicable for hydrogen based fuel cells used in mobile applications. 0.34 $CNT + 8(MgH_2 + 5H_2)$ FIGURE 2. Single and five H<sub>2</sub> molecules attached in each MgH<sub>2</sub> of C8MgH<sub>2</sub> Figure 2 shows the relaxed structures of C8MgH<sub>2</sub> after the adsorption of one and five H<sub>2</sub> molecules in each MgH<sub>2</sub>. From the band structures (Fig. 3a), it may be noted that the number of valence bands increases by the addition of MgH<sub>2</sub> and the metallic nature of C(10,10) is not affected by MgH<sub>2</sub> functionalization. From the partial density of states (PDOS) plot (Fig. 3b) of C8MgH<sub>2</sub> one can infer that MgH<sub>2</sub> has strongly perturbed the CNT. FIGURE 3. (a) Band structures of SWCNT (10,10) and $C8MgH_2$ (b) PDOS of $C8MgH_2$ and $CNT + 8(MgH_2 + 3H_2)$ The PDOS plot for CNT+8(MgH<sub>2</sub>+3H<sub>2</sub>) complex gives information on hybridization of sorbital of adsorbed hydrogen atoms with the valence p-orbital of the carbon and magnesium atoms. This confirms the strong interaction of H<sub>2</sub> molecules with C8MgH<sub>2</sub>. # CNT+ TiO<sub>2</sub> SYSTEM The hydrogen uptake of $TiO_2$ -impregnated CNTs has been studied by many and it is known that atomic hydrogen binds to the rutile surface of $TiO_2$ , even at room temperature. Interestingly, hydrogen is able to diffuse in and out of the bulk $TiO_2$ , effectively making it a possible hydrogen storage media. The bond length Ti - O is 1.9475 Å. #### **RESULTS AND DISCUSSION** The relaxed structures of $CTiO_2$ and $C8TiO_2$ are denoted in figure 4. In $CTiO_2$ structure, it is observed that the linear structure of $TiO_2$ has been changed and Ti - O bond lengths are not same. The system is stable with a binding energy of 3.56 eV. The desorption temperature of $TiO_2$ from CNT is 4548.83 K which ensures the high thermal stability of the system. FIGURE 4. Single and eight TiO<sub>2</sub> molecules attached C(10,10). Like CNT+MgH<sub>2</sub> system, $8 \text{ TiO}_2$ molecules are attached in the outer surface of CNT as shown in figure 4. The average binding energy per TiO<sub>2</sub> is found to be 3.27 eV. The average Ti – O bond length is 1.77 Å, which is decreased from the initial value (1.94 Å). H<sub>2</sub> molecules are attached one by one in the relaxed structure (figure 5) and the average H –H bond length is found to decrease with each relaxation. FIGURE 5. Two and six H<sub>2</sub> molecules attached in each TiO<sub>2</sub> of C8TiO<sub>2</sub> From table 2 it may be noted that the binding energy of the $CNT + 8(TiO_2+H_2)$ system is beyond the nominal range (0.2-0.4 eV) and due to its strong binding it can be desorbed from the $C8TiO_2$ complex only at high temperature (1065 K). All the other $H_2$ binding energies lie within the desired range and hence the system can serve as a good hydrogen storage medium. The $C8TiO_2$ system can hold up to $6H_2$ molecules in each $TiO_2$ and gives $H_2$ storage capacity of 5.7 wt%. TABLE 2. H<sub>2</sub> binding energy, desorption temperature and storage capacities in all hydrogenated systems of C8TiO<sub>2</sub>. | systems of CollO <sub>2</sub> . | | | | |---------------------------------|----------------------------------------------------|-------------------------------|------------------------| | System | Binding energy per H <sub>2</sub><br>molecule (eV) | Desorption Temperature<br>(K) | wt.% of H <sub>2</sub> | | $CNT + 8(TiO_2 + H_2)$ | 0.83 | 1065.01 | 1 | | $CNT + 8(TiO_2 + 2H_2)$ | 0.39 | 496.67 | 1.98 | | $CNT + 8(TiO_2 + 3H_2)$ | 0.26 | 326.34 | 2.94 | | $CNT + 8(TiO_2 + 4H_2)$ | 0.24 | 300.53 | 3.88 | | $CNT + 8(TiO_2 + 5H_2)$ | 0.22 | 276.38 | 4.8 | | $CNT + 8(TiO_2 + 6H_2)$ | 0.22 | 275.49 | 5.7 | FIGURE 6. Band structures of SWCNT (10,10) and C8TiO<sub>2</sub> From the band structure plots (figure 6) of C(10,10) and $C8TiO_2$ structures, one can note that the addition of $TiO_2$ molecules opens up a band gap at the 'X' point. The perturbation of $TiO_2$ molecules affect the metallic nature of the C(10,10) structure. FIGURE 7. PDOS of C8TiO<sub>2</sub> and CNT + 8(TiO<sub>2</sub>+3H<sub>2</sub>) The PDOS plot for CNT+8( $TiO_2+3H_2$ ) complex (figure 7) gives information on hybridization of s-orbital of adsorbed hydrogen atoms with the valence p-orbital of the carbon, d-orbital of titanium and s-orbital of the hydrogen atoms. This confirms the strong interaction of $H_2$ molecules with C8TiO<sub>2</sub>. ### CNT+ SnO<sub>2</sub> SYSTEM $SnO_2$ nanoparticles (NPs) decorated CNTs are reported to be useful functional composites in many applications including gas sensors, fuel cells, batteries, and super capacitors. This is based on the fact that the work function of CNTs is approximately equal to that of $SnO_2$ allowing electrons to travel through the $SnO_2$ grains to CNTs and then be conducted in the CNTs with low resistance. The bond length Sn - O is 2.07 Å. #### RESULTS AND DISCUSSION Figure 8 shows the relaxed structures of single and eight $SnO_2$ molecules attached C(10,10) structure and figure 9 illustrates one and three $H_2$ molecules attached in each $SnO_2$ of the relaxed $C8SnO_2$ complex. FIGURE 8. Single and eight SnO<sub>2</sub> molecules attached C(10,10). FIGURE 9. Single and three $H_2$ molecules attached in each $TiO_2$ of $C8SnO_2$ $SnO_2$ molecule is attached in the C(10,10) SWCNT at a larger distance and allowed to relax. The binding energy of the single $SnO_2$ attached in CNT is 0.37 eV, whereas $E_B$ per $SnO_2$ molecule in $C8SnO_2$ system is 2.2 eV, indicates the system is highly stable one. Like the above systems $H_2$ molecules are attached one by one in the $C8SnO_2$ complex. The values of binding energy per $H_2$ molecule, corresponding desorption temperature and $H_2$ storage capacity are summarized in table 3. TABLE 3. $H_2$ binding energy, desorption temperature and storage capacities in all hydrogenated systems of $C8SnO_2$ . | System | Binding energy per H <sub>2</sub><br>molecule (eV) | Desorption Temperature (K) | wt.% of H <sub>2</sub> | |-------------------------|----------------------------------------------------|----------------------------|------------------------| | $CNT + 8(SnO_2 + H_2)$ | 0.26 | 326.34 | 0.74 | | $CNT + 8(SnO_2 + 2H_2)$ | 0.26 | 326.34 | 1.47 | | $CNT + 8(SnO_2 + 3H_2)$ | 2.79 | 3564.95 | 2.18 | FIGURE 10. Band structures of SWCNT (10,10) and C8SnO<sub>2</sub> In this case also a small band gap opens in C(10,10) structure by the addition of $SnO_2$ molecules. This can be noted from the band structure plots (figure 10). FIGURE 11. PDOS of $C8SnO_2$ and $CNT + 8(SnO_2 + 3H_2)$ The hybridization of valence p-orbitals of carbon, tin and oxygen atoms can be observed from the PDOS plot of $C8SnO_2$ system and the incorporation of valence s-orbital of the adsorbed hydrogen atoms in the $C8SnO_2$ complex can be seen the $CNT + 8(SnO_2 + 3H_2)$ plot (figure 11) # CNT+ SnO<sub>2</sub>+ TiO<sub>2</sub> SYSTEM It has also been tried to functionalize the SWCNT (10,10) with TiO<sub>2</sub> and SnO<sub>2</sub> nano complex. The TiO<sub>2</sub> and SnO<sub>2</sub> molecules are attached alternatively in the outer surface of the CNT. The relaxed structure of the fully covered CNT with SnO<sub>2</sub> and TiO<sub>2</sub> molecules is shown in figure 12. H<sub>2</sub> molecules are attached one by one in the relaxed structure of the CNT+4SnO<sub>2</sub>+4TiO<sub>2</sub> complex and the relaxed structure is depicted in figure 13. FIGURE 12. C(10,10) structure covered with 4SnO<sub>2</sub> and 4TiO<sub>2</sub> molecules FIGURE 13. Single and three H<sub>2</sub> molecules attached in each SnO<sub>2</sub> and TiO<sub>2</sub> of CNT+4SnO<sub>2</sub>+4TiO<sub>2</sub> The values of $E_B$ , $T_D$ and storage capacity of the $H_2$ storage in the CNT+4SnO<sub>2</sub>+4TiO<sub>2</sub> complex are summarized in table 4. The binding energy values lie in the nominal range and hence $H_2$ molecules can be desorbed from the system at ambient conditions. The CNT + $8SnO_2+4TiO_2+24H_2$ system gives storage capacity of 2.51 wt%. TABLE 4. H<sub>2</sub> binding energy, desorption temperature and storage capacities in all hydrogenated systems of CNT+4SnO<sub>2</sub>+TiO<sub>2</sub>. | System | Binding energy per H <sub>2</sub><br>molecule (eV) | Desorption Temperature (K) | wt.% of H <sub>2</sub> | |---------------------------------|----------------------------------------------------|----------------------------|------------------------| | $CNT + 4SnO_2 + 4TiO2 + 8H_2$ | 0.47 | 600.55 | 0.85 | | $CNT + 8SnO_2 + 4TiO_2 + 16H_2$ | 0.26 | 332.22 | 1.68 | | $CNT + 8SnO_2 + 4TiO_2 + 24H_2$ | 0.31 | 396.11 | 2.51 | ### CNT+ SnO<sub>2</sub>+ BH<sub>3</sub> SYSTEM To improve the hydrogen storage capacity, in CNT+4SnO<sub>2</sub>+4TiO<sub>2</sub> system, the TiO<sub>2</sub> (heavy transition metal oxide) is replaced by BH<sub>3</sub> molecule (light metal hydride). The relaxed structures of the fully covered CNT+ SnO<sub>2</sub>+ BH<sub>3</sub> system is shown in figure 14. Two cases are considered for BH<sub>3</sub> functionalization in relaxed structure of C8SnO<sub>2</sub>. One is BH<sub>3</sub> molecule is attached on the SnO<sub>2</sub> and the other one is on the surface of the carbon nanotube. The former one has binding energy of 3.8 eV and the later one has 2.34 eV. Then the system with larger binding energy (most stable system) is considered for storing hydrogen in it. Figure 14. Relaxed structures of BH<sub>3</sub> attached on SnO<sub>2</sub> molecule and on CNT wall #### **References:** - 1. Aluminum hydride coated single-walled carbon nanotubes as a hydrogen storage medium K. Iyakutti, Y. Kawazoe, M. Rajarajeswari and V. J. Surya International Journal of Hydrogen Energy, 34 (2009) 370-375. - 2. Functionalization of single walled carbon nanotube with borane for hydrogen storage V. J. Surya, **K. Iyakutti**, M.Rajarajeswari and Y. Kawazoe **Physica E**, 41 (2009) 1340-46. - 3. Clustering of functional molecules on a single walled carbon nanotube surface and its effect on hydrogen storage K. Iyakutti, V. J. Surya, M. Rajarajeswari, N. S. Venkataramananan and Y. Kawazoe - K. Iyakutti, V. J. Surya, M. Rajarajeswari, N. S. Venkataramananan and Y. Kawazoe Phys. Stat. Sol. b 246 (2009) 2248-2256. - 4. First-principles study on hydrogen storage in single walled carbon nanotube functionalized with ammonia, - V. J. Surya, K. Iyakutti, M. Rajarajeswari and Y. Kawazoe, - J. Comput. Theor. Nanosci. 7 (2010) 552-557. - 5. The role of Li and Ni metals in the adsorbate complex and their effect on the hydrogen storage capacity of single walled carbon nanotubes coated with metal hydrides, LiH and NiH<sub>2</sub>, - V. J. Surya, **K. Iyakutti**, N.S. Venkataramanan, H. Mizuseki and Y. Kawazoe, **Int. J. Hydrogen Energy 35 (2010) 2368 2376.** - First principles investigation on carbon nanostructures functionalized with borane: An analysis on their hydrogen storage capacity, J. Surya, K. Iyakutti, V. Prasanna Venkatesh, H. Mizuseki and Y. Kawazoe, Physica E 43 (2011) 1528-1534/ doi: 10.1016/j.physe.2011.05.003 - 8. Single walled carbon nanotubes functionalized with hydrides as potential hydrogen storage media: A survey of intermolecular interactions, - V. J. Surya, **K. Iyakutti**, N. S. Venkataramanan, H. Mizuseki, and Y. Kawazoe, **Physica status solidi B, 248 (2011) 2147–2158 /DOI 10.1002/pssb.201046532** - 9. First principles study on desorption of chemisorbed hydrogen atoms from single-walled carbon nanotubes under external electric field - V.J. Surya, K. Iyakutti, H. Mizuseki and Y. Kawazoe - International Journal of Hydrogen Energy 36 (2011) 13645-13656. # **Experimental Investigation** # I. Hydrogenation in Single walled carbon nanotubes-SnO<sub>2</sub> composite #### **Abstract** The results of hydrogenation of single walled carbon nanotubes (SWCNTs)-SnO<sub>2</sub> composite thin film is reported here. SWCNTs mixed with SnO<sub>2</sub> by weight are made into pellet without any binder. Then, the pellet is evaporated by electron beam on glass substrates at room temperature in hydrogen atmosphere. The amount of hydrogen incorporated in the SWCNTs-SnO<sub>2</sub> composite is found to be 2.4 wt.%. In addition, the hydrogenation of pure SnO<sub>2</sub> material is carried out and its storage capacity is compared with SWCNTs-SnO<sub>2</sub> composite. The dehydrogenation behavior is also studied. The experimental evidences are provided by TEM, AFM, XRD, EDS, CHN and TG/TDS analyses. In the present study, we have reported the hydrogenation in SWCNTs-SnO<sub>2</sub> composite thin film prepared by electron beam technique for the first time. The electron-beam evaporation is one of the widely used techniques for preparing thin film with high quality and reproducibility. #### 1. Experimental #### 1.1. Composite preparation SWCNTs are purchased from Sigma Aldrich with the purity of >98%. SnO<sub>2</sub> material with the minimum assay of 99% is purchased from Merck. The SWCNTs are mixed with SnO<sub>2</sub> in the ratio of 1:2 by weight. This mixture is grounded well for 15 min. using agate mortar, and is placed in a cylinder-shaped steel mould. Uni-axial pressure of 5 MPa is applied to make them into pellet. Pellet with a diameter of 15 mm and a height of about 5 mm is obtained. # 1.2. Film deposition Glass substrates of dimension $25 \text{mm} \times 75 \text{mm} \times 1.35 \text{mm}$ are cleaned with chromic acid, acetone and distilled water by means of sonication for 30 min. The pellet is placed in water cooled graphite crucible and then evaporated in hydrogen atmosphere by electron beam (Hind Hivac Model – 12A4D) on glass substrates at room temperature. The distance between the electron beam source and the substrate is 20 cm. The chamber base pressure is $6 \times 10^{-6}$ mbar before deposition. The vacuum chamber is flushed with hydrogen gas for 3 min. before evaporation. A beam voltage of 6 kV with the beam current of 20 mA is applied. The hydrogen gas is allowed at a flow rate of 0.5 lit/min. up to the vacuum level $5 \times 10^{-5}$ mbar during evaporation and the evaporation duration is 15 min. #### 1.3. Beam production and Hydrogenation The hydrogen gas is allowed through a regulated valve and gets atomized by thermal cracking produced by tungsten filament. The atomized and excited molecules of hydrogen gas emerge from the valve and impinge on the substrate along with the evaporant and thereby ensure the complete hydrogenation process. Two set of thin films of pure SnO<sub>2</sub> material and SWCNTs-SnO<sub>2</sub> composite in hydrogen atmosphere are prepared under same experimental conditions. #### 1.4. Characterization The morphology of SWCNTs is studied by transmission electron microscopy (TEM). The morphology of pure SnO<sub>2</sub> and SWCNTs-SnO<sub>2</sub> composite thin film is studied by atomic force microscopy (AFM). The phases of the SnO<sub>2</sub> thin film is studied by X-ray diffraction (XRD) technique. Energy dispersive spectroscopy (EDS) is used to validate the presence of all elements in the SWCNTs-SnO<sub>2</sub> composite. CHN-elemental analysis is carried out to know the amount of hydrogen incorporated in pure SnO<sub>2</sub> and SWCNTs-SnO<sub>2</sub> composite thin film. The hydrogen desorption behavior is studied by thermo gravimetric/thermal desorption spectroscopy (TG/TDS) studies. #### 2. Results and Discussion #### 2.1. Morphology analysis The morphology of SWCNTs is imaged by TEM analysis and is shown in Fig. 1(a). The image exhibits the high quality of SWCNTs with the average diameter of around 2 nm. Fig. 1(b) shows AFM image of pure SnO<sub>2</sub> thin film. It shows the good distribution of grains of SnO<sub>2</sub> with the average size of around 20 nm. The surface morphology of SWCNTs dispersed in SnO<sub>2</sub> thin film shown in Fig. 1(c). The AFM image reveals the inclusion of SWCNTs in SnO<sub>2</sub> thin film which results in the formation of circular cone protrusions on the smooth SnO<sub>2</sub> background. The three dimensional AFM image of SWCNTs-SnO<sub>2</sub> composite thin film is shown in Fig. 1(d). It shows the formation of the circular cone protrusion with the average height of around 50 nm. The width of the protrusion seems to be around 50 nm. Figure 1: (a) TEM image of SWCNTs. (b) AFM image of SnO<sub>2</sub>. (c) AFM image of SWCNT-SnO<sub>2</sub> composite. (d) 3D image of SWCNT-SnO<sub>2</sub> composite. The SWCNTs in the composite may be aggregated due to the van der Waals forces to form the circular cone protrusion with the diameter in the obtained range. It is noted that from the AFM images, the CNTs are arranged perpendicularly to the plane of substrate rather the random arrangement on the SnO<sub>2</sub> thin film surface. The similar kind of occurrence of circular cone protrusion of MWCNTs on SnO<sub>2</sub> thin film background is obtained by Wisitsoraat *et al.* [1]. They pointed out that, the possible reason for this effect is that the CNTs self-organized themselves while they are moving toward substrates in line with the material evaporation trajectory, which is almost perpendicular to the substrate. Thus, the results expose that the deposition of SWCNTs with SnO<sub>2</sub> material is possible without any significant decomposition of SWCNTs. Further, the SWCNTs have systematic arrangements on SnO<sub>2</sub> thin film with the specific configuration, the circular cone protrusion. #### 2.2. XRD analysis X-ray diffraction (XRD) analysis was performed on XPERT-PRO diffractometer operating at 40 kV and 30 mA, using Cu K $\alpha$ radiation in the scanning range $2\theta$ : $10^{\circ}-80^{\circ}$ . The diffraction pattern of pure SnO<sub>2</sub> thin film is shown in Fig. 2. Figure 2: XRD spectrum of SnO<sub>2</sub> thin film. The diffraction peaks appeared at (110), (101) and (211) plane indicates the crystalline face of the $SnO_2$ thin film. The most obvious diffraction peak is along (110) plane and it is the signature of the thin film having good orientation in this plane. From the XRD analysis the presence of $SnO_2$ is confirmed. # 2.3. EDS analysis Figure 3: ED spectrum of SWCNTs-SnO<sub>2</sub> composite. Figure 3 shows the ED spectrum of SWCNTs-SnO<sub>2</sub> composite. The weight percent of the elements present in the SWCNTs-SnO<sub>2</sub> composite are 40.37, 36.51 and 23.12 for carbon, oxygen and tin respectively. The presence of carbon in the SWCNTs-SnO<sub>2</sub> composite is confirmed by this study. #### 2.4. CHN-Elemental analysis It is important to quantify the amount of hydrogen stored in a storage medium. For that, CHN-elemental analysis is carried out using Elementar Vario EL III model analyzer. The hydrogen storage capacities of pure SnO<sub>2</sub> and the SWCNTs-SnO<sub>2</sub> composite are found to be 0.6 and 2.4 wt.% respectively (with 0.1% error) under the same hydrogenation condition. Hence, one can understand that, three-fourth of hydrogen is stored by SWCNTs in the SWCNTs-SnO<sub>2</sub> composite. #### 2.5. Thermal analysis To study the desorption behavior, the TG/TDS measurements were carried out using Perkin Elmer-Diamond model unit, over the temperature range 40 - 800°C at a scanning rate of 10°C/min. Figure 4: Thermogravimetric spectrum of hydrogenated SnO<sub>2</sub> material. Figure 4 shows the thermo gravimetric spectrum of hydrogenated pure SnO<sub>2</sub> sample. It shows the weight loss of about 0.6% over the temperature range 300 - 500°C that corresponds to desorption of stored hydrogen. Figure 5(a) shows the thermo gravimetric spectrum of hydrogenated SWCNTs-SnO<sub>2</sub> composite sample. TG/TDS results reveal a weight loss of about 2.4% in the temperature range 200 - 350°C that corresponds to desorption of stored hydrogen. The presence of SWCNTs in the composite effectively reduces desorption temperature range of hydrogen. Figure 5: (a) Thermogravimetric spectrum for hydrogenated sample. (b) Hydrogen desorption. (c) Time vs Mass loss spectrum of hydrogenated sample. Fig. 5(b) shows the behavior of desorption of hydrogen against temperature. It clearly shows that desorption starts above 200°C. Initially, desorption seems to be slow upto the temperature 260°C and after that it changes drastically. A maximum of 1.8 wt.% hydrogen is released at 305°C (desorption peak maximum) and the entire desorption is completed around 350°C. This indicates that more than two-thirds of stored hydrogen is released in the temperature range 200 - 300°C. Fig. 5(c) shows time vs. mass loss spectrum and it indicates that the stored hydrogen is released in approximately 10 min. From the TG/TDS results, one can infer that the amount of hydrogen desorbed is equal to the amount of hydrogen adsorbed (2.4 wt.%). Thus, our system exhibits 100% desorption in the temperature range, 200 - 350°C in the duration of approximately 10 min. One can control the desorption rate (time) by controlling the scanning rate of desorption temperature. The activation energy of desorption, $E_d$ can be calculated from the desorption peak maximum using the following equation [2] $$\ln\left(\frac{T_m^2}{\beta}\right) = \frac{E_d}{RT_m}$$ where, $T_m$ is the temperature at peak maximum (305°C), $\beta$ is the heating rate (10°C/min) and R is the universal gas constant. The binding energy of hydrogen is calculated using van't Hoff equation [3] for the desorption temperatures 200, 305 and 350°C and the values are 0.36, 0.45 and 0.49 eV. The corresponding desorption activation energies are 26, 34 and 37 kJ/mol. The recommended binding energy of hydrogen for an ideal hydrogen storage medium lies in the range of 0.2 - 0.4 eV [4]. This range lies between physisorption and chemisorptions limits. The binding energy of hydrogen released in the present work falls in the range of 0.36 - 0.49 eV. Thus, the absorbed hydrogen has both the nature of physical and weak chemical attachment on SWCNTs-SnO<sub>2</sub> composite thin film network and importantly the system maintains its stability at room temperature. This indicates the existence of hydrogen binding with different bond strengths due to the different diameters of SWCNTs [5]. The obtained range of the binding energy of hydrogen is far from the pure chemisorption limit. One of the possible reason for the discrepancy in binding energy value is that, during the process of incorporation, initially (in the beginning) the H atoms have lower coverage on the substrate (along with the composite), further as the time of evaporation increases, the coverage of H atoms also increases (that is the available H atoms start to incorporated on the neighboring sites and is go on up to high coverage). This might lead to the formation of H<sub>2</sub> molecule upon high coverage. During the course of desorption it desorb as H<sub>2</sub> molecules. #### 3. Conclusion SWCNTs were successfully deposited with SnO<sub>2</sub> material at room temperature in hydrogen atmosphere by electron beam evaporation technique. To the best of our knowledge, this is the first report of hydrogen storage in SWCNTs-SnO<sub>2</sub> composite during the preparation of hydrogen medium itself using this technique. The amount of hydrogen incorporated in the composite is found to be 2.4 wt.%. SWCNTs are the responsible for the three-fourth of hydrogen stored in the SWCNTs-SnO<sub>2</sub> composite. The thermo gravimetric results reveal that, the entire (100%) stored hydrogen is released in the temperature range 200 - 350°C. The stored hydrogen has both the nature of physical and weak chemical binding on SWCNTs-SnO<sub>2</sub> composite thin film network and the system maintains its stability at room temperature. # II. Hydrogenation in Single walled carbon nanotubes-WO<sub>3</sub> Composite #### Abstract The results of hydrogenation of single walled carbon nanotubes (SWCNTs)-WO<sub>3</sub> composite thin film is reported here. SWCNTs mixed with WO<sub>3</sub> by weight are made into pellet without any binder. Then, the pellet is evaporated by electron beam on glass substrates at room temperature in hydrogen atmosphere. The amount of hydrogen incorporated in the SWCNTs-WO<sub>3</sub> composite is found to be 2.7 wt.%. The dehydrogenation behavior is also studied. The experimental evidences are provided by TEM, AFM, SEM, XRD, EDS, CHN and TG/TDS analyses. #### 1. Experimental #### 1.1. Composite preparation SWCNTs are purchased from Sigma Aldrich with the purity of >98%. WO<sub>3</sub> material with the minimum assay of 99% is purchased from Merck. The SWCNTs are mixed with WO<sub>3</sub> in the ratio of 1:2 by weight. This mixture is grounded well for 15 min. using agate mortar, and is placed in a cylinder-shaped steel mould. Uni-axial pressure of 5 MPa is applied to make them into pellet. Pellet with a diameter of 15 mm and a height of about 5 mm is obtained. # 1.2. Film deposition Glass substrates of dimension $25\text{mm} \times 75\text{mm} \times 1.35\text{mm}$ are cleaned with chromic acid, acetone and distilled water by means of sonication for 30 min. The pellet is placed in water cooled graphite crucible and then evaporated in hydrogen atmosphere by electron beam (Hind Hivac Model – 12A4D) on glass substrates at room temperature. The distance between the electron beam source and the substrate is 20 cm. The chamber base pressure is $5 \times 10^{-6}$ mbar before deposition. The vacuum chamber is flushed with hydrogen gas for 3 min. before evaporation. A beam voltage of 6 kV with the beam current of 15 mA is applied. The hydrogen gas is allowed at a flow rate of 0.5 lit/min. up to the vacuum level $5 \times 10^{-5}$ mbar during evaporation and the evaporation duration is 15 min. #### 1.3. Beam production and Hydrogenation The hydrogen gas is allowed through a regulated valve and gets atomized by thermal cracking produced by tungsten filament. The atomized and excited molecules of hydrogen gas emerge from the valve and impinge on the substrate along with the evaporant and thereby ensure the complete hydrogenation process. Two set of thin films of pure WO<sub>3</sub> material without hydrogen atmosphere and SWCNTs-WO<sub>3</sub> composite in hydrogen atmosphere are prepared under same experimental conditions. #### 1.4. Characterization The morphology of SWCNTs is studied by transmission electron microscopy (TEM). The morphology of pure WO<sub>3</sub> and SWCNTs-WO<sub>3</sub>composite thin film is studied by atomic force microscopy (AFM). The morphology of pure WO<sub>3</sub> thin film is studied by scanning electron microscopy (SEM). The phases of the WO<sub>3</sub> thin film is studied by X-ray diffraction (XRD) technique. Energy dispersive spectroscopy (EDS) is used to validate the presence of all elements in the SWCNTs-WO<sub>3</sub> composite. CHN-elemental analysis is carried out to know the amount of hydrogen incorporated in SWCNTs-WO<sub>3</sub> composite thin film. The hydrogen desorption behavior is studied by thermo gravimetric/thermal desorption spectroscopy (TG/TDS) studies. #### 2. Results and Discussion #### 2.1. Morphology analysis The morphology of SWCNTs is imaged by TEM analysis and is shown in Fig. 1(a). The image exhibits the high quality of SWCNTs with the average diameter of around 2 nm. Fig. 1(b) shows AFM image of pure WO<sub>3</sub> thin film. The surface morphology of pure WO<sub>3</sub> thin film is shown in the different magnification of SEM image 1(c) and 1(d). It shows the good distribution of grains with the size in the range of 100 nm. The surface morphology of SWCNTs dispersed in WO<sub>3</sub> thin film shown in the AFM image Fig. 2(a). The AFM image reveals the inclusion of SWCNTs in WO<sub>3</sub>thin film which results in the formation of circular cone protrusions on the smooth WO<sub>3</sub> background. The three dimensional 3D AFM image of SWCNTs-WO<sub>3</sub> composite thin film is shown in Fig. 2(b). It shows the formation of the circular cone protrusion with the average height of around 100 nm. The width of the protrusion seems to be around 100 nm. Figure 5: (a) TEM image of SWCNTs. (b) AFM image of WO<sub>3</sub>. (c) and (d) show SEM image of WO<sub>3</sub> at different magnifications. Figure 2: (a) 3D AFM image of SWCNT- $WO_3$ composite. (b) 3D AFM image focusing circular cone protrusion of SWCNTs formed on the $WO_3$ background. The SWCNTs in the composite may be aggregated due to the van der Waals forces to form the circular cone protrusion with the diameter in the obtained range. It is noted that from the AFM images, the CNTs are arranged perpendicularly to the plane of substrate rather the random arrangement on the WO<sub>3</sub> thin film surface. The similar kind of occurrence of circular cone protrusion of MWCNTs on WO<sub>3</sub> thin film background is obtained by Wisitsoraat *et al.* [1]. They pointed out that, the possible reason for this effect is that the CNTs self-organized themselves while they are moving toward substrates in line with the material evaporation trajectory, which is almost perpendicular to the substrate. Thus, the results expose that the deposition of SWCNTs with WO<sub>3</sub> material is possible without any significant decomposition of SWCNTs. Further, the SWCNTs have systematic arrangements on WO<sub>3</sub> thin film with the specific configuration, the circular cone protrusion. # 2.2. XRD analysis X-ray diffraction (XRD) analysis was performed on XPERT-PRO diffractometer operating at 40 kV and 30 mA, using Cu K $\alpha$ radiation in the scanning range $2\theta$ : $10^{\circ}-80^{\circ}$ . The diffraction pattern of pure WO<sub>3</sub> thin film is shown in Fig. 3. Figure 3: XRD spectrum of WO<sub>3</sub> thin film. All the diffraction peaks can be well indexed to orthorhombic WO<sub>3</sub>. No peaks for other impurities can be detected, indicating the formation of pure WO<sub>3</sub>. The sharp peaks suggest that the crystal of WO<sub>3</sub> is perfect. From the XRD analysis the presence of WO<sub>3</sub> is confirmed. #### 2.3. EDS analysis Figure 4: ED spectrum of SWCNTs-WO<sub>3</sub> composite. Figure 4 shows the ED spectrum of SWCNTs-WO<sub>3</sub> composite. The weight percent of the elements present in the SWCNTs-WO<sub>3</sub> composite are 40.37, 40.51 and 19.12 for carbon, tungsten and oxygen respectively. The presence of carbon in the SWCNTs-WO<sub>3</sub> composite is confirmed by this study. #### 2.4. CHN-Elemental analysis It is important to quantify the amount of hydrogen stored in a storage medium. For that, CHN-elemental analysis is carried out using Elementar Vario EL III model analyzer. The hydrogen storage capacity of SWCNTs-WO<sub>3</sub> composite is found to be 2.7 wt.% respectively (with 0.1% error). Hence, the hydrogenation of SWCNTs-WO<sub>3</sub> composite is confirmed in this study. #### 2.5. Thermal analysis To study the desorption behavior, the TG/TDS measurements were carried out using Perkin Elmer-Diamond model unit, over the temperature range 40 - 800°C at a scanning rate of 10°C/min. Figure 5(a) shows the thermo gravimetric spectrum of hydrogenated SWCNTs-WO<sub>3</sub>composite sample. TG/TDS results reveal a weight loss of about 2.7% in the temperature range 175 - 305°C that corresponds to desorption of stored hydrogen. Figure 5: (a) Thermogravimetric spectrum for hydrogenated sample. (b) Hydrogen desorption. (c) Time vs Mass loss spectrum of hydrogenated sample. Figure 5(b) clearly shows that desorption starts around 175°C. Initially, desorption seems to be slow up to the temperature 220°C and it goes vigorously. A maximum of 2.1 wt.% hydrogen is released at 255°C (desorption peak maximum) and is completed around 305°C. This indicates that more than two thirds of stored hydrogen is released in the temperature around 250°C. Fig. 5(c) shows time vs. mass loss spectrum and it indicates that the stored hydrogen is released in approximately 10 min. From the TG/TDS results, one can infer that the amount of hydrogen desorbed is equal to the amount of hydrogen adsorbed (2.7 wt.%). Thus, our system exhibits 100% desorption in the temperature range, 175 - 305°C in the duration of approximately 10 min. One can control the desorption rate (time) by controlling the scanning rate of desorption temperature. The binding energy of hydrogen is calculated using van't Hoff equation [3] for the desorption temperatures 175, 255 and 305°C and the values are 0.35, 0.41 and 0.45 eV. The corresponding desorption activation energies are 25, 30 and 34 kJ/mol. The recommended binding energy of hydrogen for an ideal hydrogen storage medium lies in the range of 0.2 - 0.4 eV [6]. This range lies between the physisorption and chemisorptions limits. The binding energy of hydrogen released in the present work fall in the range of 0.35 - 0.45 eV. Thus, the absorbed hydrogen has both the nature of physical and weak chemical attachment on SWCNTs-SnO<sub>2</sub> composite thin film network and importantly the system maintains its stability at room temperature. This indicates the existence of hydrogen binding with different bond strengths due to the different diameters of SWCNTs [5]. The obtained range of the binding energy of hydrogen is far from the pure chemisorption limit. One of the possible reason for the discrepancy in binding energy value is that, during the process of incorporation, initially (in the beginning) the H atoms have lower coverage on the substrate (along with the composite), further as the time of evaporation increases, the coverage of H atoms also increases (that is the available H atoms start to incorporated on the neighboring sites and is go on up to high coverage). This might lead to the formation of H<sub>2</sub> molecule upon high coverage. During the course of desorption it desorb as H<sub>2</sub> molecules. #### 3. Conclusion SWCNTs were successfully deposited with WO<sub>3</sub> material at room temperature in hydrogen atmosphere by electron beam evaporation technique. To the best of our knowledge, this is the first report of hydrogen storage in SWCNTs-WO<sub>3</sub> composite during the preparation of hydrogen medium itself using this technique. The amount of hydrogen incorporated in the composite is found to be 2.7 wt.%. The thermo gravimetric results reveal that, the entire (100%) stored hydrogen is released in the temperature range 175 - 305°C. The stored hydrogen has both the nature of physical and weak chemical binding on SWCNTs-WO<sub>3</sub> composite thin film network and the system maintains its stability at room temperature. # III. Hydrogenation in Single walled carbon nanotubes-TiO<sub>2</sub> composite #### **Abstract** The results of hydrogenation of single walled carbon nanotubes (SWCNTs)-TiO<sub>2</sub> composite thin film is reported here. SWCNTs mixed with TiO<sub>2</sub> by weight are made into pellet without any binder. Then, the pellet is evaporated by electron beam on glass substrates at room temperature in hydrogen atmosphere. The amount of hydrogen incorporated in the SWCNTs-TiO<sub>2</sub> composite is found to be 3.2 wt.%. The dehydrogenation behavior is also studied. The experimental evidences are provided by TEM, AFM, XRD, EDS, CHN and TG/TDS analyses. # 1. Experimental #### 1.1. Composite preparation SWCNTs are purchased from Sigma Aldrich with the purity of >98%. TiO<sub>2</sub> material with the minimum assay of 99% is purchased from Merck. The SWCNTs are mixed with TiO<sub>2</sub> in the ratio of 1:2 by weight. This mixture is grounded well for 15 min. using agate mortar, and is placed in a cylinder-shaped steel mould. Uni-axial pressure of 5 MPa is applied to make them into pellet. Pellet with a diameter of 15 mm and a height of about 5 mm is obtained. #### 1.2. Film deposition Glass substrates of dimension $25 \text{mm} \times 75 \text{mm} \times 1.35 \text{mm}$ are cleaned with chromic acid, acetone and distilled water by means of sonication for 30 min. The pellet is placed in water cooled graphite crucible and then evaporated in hydrogen atmosphere by electron beam (Hind Hivac Model – 12A4D) on glass substrates at room temperature. The distance between the electron beam source and the substrate is 20 cm. The chamber base pressure is $5 \times 10^{-6}$ mbar before deposition. The vacuum chamber is flushed with hydrogen gas for 3 min. before evaporation. A beam voltage of 6 kV with the beam current of 30 mA is applied. The hydrogen gas is allowed at a flow rate of 0.5 lit/min. up to the vacuum level $5 \times 10^{-5}$ mbar during evaporation and the evaporation duration is 15 min. ### 1.3. Beam production and Hydrogenation The hydrogen gas is allowed through a regulated valve and gets atomized by thermal cracking produced by tungsten filament. The atomized and excited molecules of hydrogen gas emerge from the valve and impinge on the substrate along with the evaporant and thereby ensure the complete hydrogenation process. Two set of thin films of pure TiO<sub>2</sub> material without hydrogen atmosphere and SWCNTs-TiO<sub>2</sub> composite in hydrogen atmosphere are prepared under same experimental conditions. #### 1.4. Characterization The morphology of SWCNTs is studied by transmission electron microscopy (TEM). The morphology of pure TiO<sub>2</sub> and SWCNTs-TiO<sub>2</sub>composite thin film is studied by atomic force microscopy (AFM). The morphology of pure TiO<sub>2</sub> thin film is studied by scanning electron microscopy (SEM). The phases of the TiO<sub>2</sub> thin film is studied by X-ray diffraction (XRD) technique. Energy dispersive spectroscopy (EDS) is used to validate the presence of all elements in the SWCNTs-TiO<sub>2</sub> composite. CHN-elemental analysis is carried out to know the amount of hydrogen incorporated in SWCNTs-TiO<sub>2</sub> composite thin film. The hydrogen desorption behavior is studied by thermo gravimetric/thermal desorption spectroscopy (TG/TDS) studies. #### 2. Results and Discussion #### 2.1. Morphology analysis The morphology of SWCNTs is imaged by TEM analysis and is shown in Fig. 1(a). The image exhibits the high quality of SWCNTs with the average diameter of around 2 nm. Fig. 1(b) shows AFM image of pure TiO<sub>2</sub> thin film. It shows the good distribution of grains with the average size in the range of 50 nm. The three dimensional 3D AFM image of SWCNTs-TiO<sub>2</sub> composite thin film is shown in Fig. 1(c). The AFM image reveals the inclusion of SWCNTs in TiO<sub>2</sub> thin film which results in the formation of circular cone protrusions on the smooth TiO<sub>2</sub> background. It shows the formation of the circular cone protrusion with the average height of around 100 nm. The width of the protrusion seems to be around 100 nm. The surface morphology of SWCNTs dispersed in TiO<sub>2</sub> thin film at various points shown in the SEM image Fig. 2(a) and 2(b). It shows the cluster formation of TiO<sub>2</sub> grains. Figure 6: (a) TEM image of SWCNTs. (b) AFM image of TiO<sub>2</sub>. (c) 3D AFM image of SWCNTs-TiO<sub>2</sub> composite. Figure 2: (a) and (b) show SEM images of pure TiO<sub>2</sub> clusters at various points. The SWCNTs in the composite may be aggregated due to the van der Waals forces to form the circular cone protrusion with the diameter in the obtained range. It is noted that from the AFM images, the CNTs are arranged perpendicularly to the plane of substrate rather the random arrangement on the TiO<sub>2</sub> thin film surface. The similar kind of occurrence of circular cone protrusion of MWCNTs on TiO<sub>2</sub> thin film background is obtained by Wisitsoraat *et al.* [1]. They pointed out that, the possible reason for this effect is that the CNTs self-organized themselves while they are moving toward substrates in line with the material evaporation trajectory, which is almost perpendicular to the substrate. Thus, the results expose that the deposition of SWCNTs with TiO<sub>2</sub> material is possible without any significant decomposition of SWCNTs. Further, the SWCNTs have systematic arrangements on TiO<sub>2</sub> thin film with the specific configuration, the circular cone protrusion. # 2.2. XRD analysis X-ray diffraction (XRD) analysis was performed on XPERT-PRO diffractometer operating at 40 kV and 30 mA, using Cu K $\alpha$ radiation in the scanning range $2\theta$ : $10^{\circ}-80^{\circ}$ . The diffraction pattern of pure TiO<sub>2</sub> thin film is shown in Fig. 3. Figure 3: XRD spectrum of TiO<sub>2</sub> thin film. XRD patterns exhibited strong diffraction peaks at $27^{\circ}$ , $36^{\circ}$ and $55^{\circ}$ and indicating $TiO_2$ in the rutile phase. All the peaks are in good agreement with the standard spectrum (JCPDS no.: 88-1175 and 84-1286). From the XRD analysis the presence of $TiO_2$ is confirmed. #### 2.3. EDS analysis Figure 4: ED spectrum of SWCNTs- WO<sub>3</sub> composite. Figure 4 shows the ED spectrum of SWCNTs-TiO<sub>2</sub>composite. The weight percent of the elements present in the SWCNTs-TiO<sub>2</sub> composite are 63.18, 36.71 and 0.10 for carbon, oxygen and titanium respectively. The presence of carbon in the SWCNTs-TiO<sub>2</sub>composite is confirmed by this study. #### 2.4. CHN-Elemental analysis It is important to quantify the amount of hydrogen stored in a storage medium. For that, CHN-elemental analysis is carried out using Elementar Vario EL III model analyzer. The hydrogen storage capacity of SWCNTs-TiO<sub>2</sub> composite is found to be 3.2 wt.% respectively (with 0.1% error). Hence, the hydrogenation of SWCNTs-TiO<sub>2</sub> composite is confirmed in this study. #### 2.5. Thermal analysis To study the desorption behavior, the TG/TDS measurements were carried out using Perkin Elmer-Diamond model unit, over the temperature range 40 - 800°C at a scanning rate of 10°C/min. Figure 5(a) shows the thermo gravimetric spectrum of hydrogenated SWCNTs-TiO<sub>2</sub>composite sample. TG/TDS results reveal a weight loss of about 3.2% in the temperature range 150 - 350°C that corresponds to desorption of stored hydrogen. Figure 5: (a) Thermogravimetric spectrum for hydrogenated sample. (b) Hydrogen desorption. (c) Time vs Mass loss spectrum of hydrogenated sample. Figure 5(b) clearly shows that desorption starts around 150°C. Initially, desorption seems to be slow up to the temperature 180°C and it goes vigorously. A maximum of 2.5 wt.% hydrogen is released at 295°C (desorption peak maximum) and is completed around 350°C. This indicates that more than two thirds of stored hydrogen is released in the temperature around 300°C. Fig. 5(c) shows time vs. mass loss spectrum and it indicates that the stored hydrogen is released in approximately 10 min. From the TG/TDS results, one can infer that the amount of hydrogen desorbed is equal to the amount of hydrogen adsorbed (3.2 wt.%). Thus, our system exhibits 100% desorption in the temperature range, 150 - 350°C in the duration of approximately 10 min. One can control the desorption rate (time) by controlling the scanning rate of desorption temperature. The binding energy of hydrogen is calculated using van't Hoff equation [3] for the desorption temperatures 150, 295 and 350°C and the values are 0.33, 0.44 and 0.49 eV. The corresponding desorption activation energies are 22.7, 33.2 and 37.4 kJ/mol. The recommended binding energy of hydrogen for an ideal hydrogen storage medium lies in the range of 0.2 - 0.4 eV [6]. This range lies between the physisorption and chemisorptions limits. The binding energy of hydrogen released in the present work fall in the range of 0.33 - 0.49 eV. Thus, the absorbed hydrogen has both the nature of physical and weak chemical attachment on SWCNTs-TiO<sub>2</sub> composite thin film network and importantly the system maintains its stability at room temperature. This indicates the existence of hydrogen binding with different bond strengths due to the different diameters of SWCNTs [5]. The obtained range of the binding energy of hydrogen is far from the pure chemisorption limit. One of the possible reason for the discrepancy in binding energy value is that, during the process of incorporation, initially (in the beginning) the H atoms have lower coverage on the substrate (along with the composite), further as the time of evaporation increases, the coverage of H atoms also increases (that is the available H atoms start to incorporated on the neighboring sites and is go on up to high coverage). This might lead to the formation of H<sub>2</sub> molecule upon high coverage. During the course of desorption it desorb as H<sub>2</sub> molecules. This value is much higher than the storage capacity (0.4 wt.%) reported in ref. 31 for the same composite material prepared by the method of ultrasonication. Hence, the SWCNTs-TiO<sub>2</sub> composite prepared by the present method has relatively increased its storage capacity. When compared to the work [7], it is found that the contribution of SWCNTs (from EDS the presence of SWCNTs is 63.18 wt.% in the SWCNTs-TiO<sub>2</sub> composite) to the storage capacity is more than TiO<sub>2</sub>. The US Department of energy (DOE) have set a target of 5.5 wt.% by 2015 for a storage medium to be used for on-board applications. Though, the maximum storage capacity of our designed storage medium SWCNTs-TiO<sub>2</sub> composite thin film is only 3.2 wt.%, one can fine tune the experimental conditions such as dosage of hydrogen, duration of deposition, concentration of separate components in the composite and different metal oxides to get a higher storage capacity. #### 3. Conclusion SWCNTs were successfully deposited with TiO<sub>2</sub> material at room temperature in hydrogen atmosphere by electron beam evaporation technique. To the best of our knowledge, this is the first report of hydrogen storage in SWCNTs-TiO<sub>2</sub> composite during the preparation of hydrogen medium itself using this technique. The amount of hydrogen incorporated in the composite is found to be 3.2 wt.%. The thermo gravimetric results reveal that, the entire (100%) stored hydrogen is released in the temperature range 150 - 350°C. The stored hydrogen has both the nature of physical and weak chemical binding on SWCNTs-TiO<sub>2</sub> composite thin film network and the system maintains its stability at room temperature. # References - [1] Wisitsoraat A, Tuantranont A, Thanachayanont C, Patthanasettakul V and Singjai P. Electron beam evaporated carbon nanotubes dispersed SnO<sub>2</sub> thin film gas sensor. J Electroceram 2006;17:45-9. - [2] Ioannatos GE and Verykios XE. H<sub>2</sub> storage on single- and multi-walled carbon nanotubes. Int J Hydrogen Energy 2010;35:622-8. - [3] Durgun E, Ciraci S and Yildirim T. Functionalization of carbon-based nanostructures with light transition—metal atoms for hydrogen storage. Phys Rev B 2008;77:085405 (9 pp). - [4] Lochan RC and Head-Gordon M. Computational studies of molecular hydrogen binding affinities: The role of dispersion forces, electrostatics, and orbital interactions. Phys Chem Chem Phys 2006;8:1357-70. - [5] Park S, Srivastava D and Cho K. Generalized Chemical Reactivity of Curved Surfaces: Carbon Nanotubes. Nano lett 2003;3:1273-7. - [6] Nikitin A, Li X, Zhang Z, Ogasawara H, Dai H and Nilsson A. Hydrogen storage in carbon nanotubes through the formation of stable C-H bonds. Nano lett 2008;8:162-7. - [7] Rather S, Mehraj-ud-din N, Zacharia R, Hwang SW, Kim AR and Nahm KS. Hydrogen storage of nanostructured TiO<sub>2</sub>-impregnated carbon nanotubes. Int. J. Hydrogen Energy 2009;34:961-6. - [8] Silambarasan D, Surya VJ, Vasu V and Iyakutti K. Experimental investigation of hydrogen storage in single walled carbon nanotubes functionalized with borane. Int J Hydrogen Energy 2011;36:3574-9. - [9] Hydrogen adsorption/desorption in functionalized single-walled carbon nanotubes - D. Silambarasan, V. Vasu, V. J. Surya, and K. Iyakutti, AIP Conf. Proc. 1447, 253-254 (2012). - [10] Investigation of hydrogen desorption from hydrogenated single-walled carbon nanotubes functionalized with borane - D. Silambarasan, V. Vasu, V. J. Surya and K. Iyakutti - IEEE- Transactions on Nanotechnology(2012)DOI 10.1109/TNANO.2012.2211383(in press) # Appendix **A. Personal Supported**: i) D. Silambarasan ii) Dr. V. Vasu ii) V.J. Surya (We thank the crew of CCMS at IMR, Sendai, Japan for making Hitachi SR11000 supercomputer, available for computational work) # B. Papers published in international journal: D. Silambarasan, V. Vasu, V. J. Surya and K. Iyakutti, Investigation of Hydrogen Desorption From Hydrogenated Single-Walled Carbon Nanotubes Functionalized With Borane, *IEEE TRANSACTIONS ON NANOTECHNOLOGY*, DOI: 10.1109/TNANO.2012.2211383 (in Press) # Papers to be submitted to international journal: - 1. D. Silambarasan, V. Vasu, K. Iyakutti and V. J. Surya, Hydrogenation in Single walled carbon nanotubes-SnO<sub>2</sub> composite. - 2. D. Silambarasan, V. Vasu, K. Iyakutti and V. J. Surya, Investigation of Single walled carbon nanotubes-WO<sub>3</sub> composite as a hydrogen storage medium. - 3. D. Silambarasan, V. Vasu, K. Iyakutti and V. J. Surya, Hydrogen adsorption and desorption in Single walled carbon nanotubes-TiO<sub>2</sub> composite. #### Papers Presented in Conferences: - 1. D. Silambarasan, V. J. Surya, V. Vasu, and K. Iyakutti, Desorption studies on hydrogenated single walled carbon nanotubes functionalized with borane (BH<sub>3</sub>), International Conference on Nanoscience and Nanotechnology, Coimbatore Institute of technology, Coimbatore, July 6-8, 2011. - 2. D. Silambarasan, V. Vasu, V. J. Surya and K. Iyakutti, Hydrogen Adsorption/Desorption in Functionalized Single-Walled Carbon Nanotubes, 56<sup>th</sup> DAE Solid State Symposium, SRM University, Chennai, Dec. 19-23, 2011. - 3. D. Silambarasan, V. Vasu, V. J. Surya and K. Iyakutti, Hydrogen storage in single walled carbon nanotubes-metal oxide composites, National Conference on Physics of New Materials, Noorul Islam University, April 20-21, 2012. # Conferences proceedings published in net: - 1. D. Silambarasan, V. J. Surya, V. Vasu, and K. Iyakutti, Desorption studies on hydrogenated single walled carbon nanotubes functionalized with borane (BH<sub>3</sub>), *Journal of Nano Research Special Volume of Dr. Velumani, Article ID: 14.139.186.2-11/07/12,12:38:38 (In Press)* [Impact Factor = 0.577]. - 2. D. Silambarasan, V. Vasu, V. J. Surya and K. Iyakutti, Hydrogen Adsorption/Desorption in Functionalized Single-Walled Carbon Nanotubes, 56<sup>th</sup> DAE Solid State Symposium, SRM University, Chennai, Dec. 19-23, 2011, *Solid State Physics, AIP Conf. Proc.* 1447, 253-254 (2012); doi: 10.1063/1.4709975. ### Papers to be presented in Conference: 1. D. Silambarasan, V. Vasu, K. Iyakutti and V. J. Surya, Hydrogenation and Dehydrogenation in Single-Walled Carbon Nanotubes-TiO<sub>2</sub> composite, 57<sup>th</sup> DAE Solid State Symposium, IIT Bombay, Bombay, Dec. 3-7, 2012. #### **Interactions**: - 1. Desorption studies on hydrogenated single walled carbon nanotubes functionalized with BH3 - D. Silambarasan, V. J. Surya, V. Vasu, and **K. Iyakutti** International Conference on Nanoscience and Nanotechnology, CIT, Coimbatore, July 6-8, 2011. - 2. Hydrogen storage in single walled carbon nanotubes functionalized with hydrides **K. Iyakutti** International Conference on Advanced Materials (ICAM – 2011), PSG College of Technology, Coimbatore, India, December 12-16, 2011. #### **D. Inventions:** None **E. Honors/ Awards:** D. Silambarasan, V. Vasu, V. J. Surya and K. Iyakutti, Hydrogen Adsorption/Desorption in Functionalized Single-Walled Carbon Nanotubes - Best Poster Award in 56<sup>th</sup> DAE Solid State Symposium held at SRM University, Chennai, during Dec. 19-23, 2011. **F. Archival Documentation:** PDF of the Preprint of the submitted paper is attached to the Report. 90% of the proposed work is completed.